RICHARD J. CODEY ACTING GOVERNOR ## STATE OF NEW JERSEY DEPARTMENT OF THE TREASURY DIVISION OF TAXATION PO BOX 251 TRENTON, N.J. 08695-0251 JOHN E. McCORMAC, CPA STATE TREASURER February 2005 ## TO: HOLDERS OF THE REAL PROPERTY APPRAISAL MANUAL FOR NEW JERSEY ASSESSORS A new "**Assessment of Billboards**" section is being introduced to the "COMMERCIAL SPECIFICATIONS" section. This sub-section consists of pages 71.01 – 71.24 and should be inserted in Volume II of the <u>Real Property Appraisal Manual of New Jersey Assessors.</u> For municipalities with base year values of 2005 (assessing date October 1, 2004) the cost conversion factor of 1.00 is to be used on the Billboard Valuation Worksheet, page II – 71.24. <u>CAUTIONARY NOTE:</u> For municipalities with a base year other than 2005, a cost conversion of 1.00 is to be used to arrive at a 2005 value. <u>This 2005 value must then be adjusted to the base year by the application of the Director's Ratio to the value.</u> Sincerely, Thomas J. Reilly Thomas J. Reilly, Chief Field Assistance Section **Enclosure** ## REPORTING THE VALUE OF BILLBOARD STRUCTURES ## NJ PROPERTY TAX SYSTEM Beginning with the 2005 Tax Year, billboard structures should be listed as separate line items on the tax list. The line item needs to be referenced to the same block and lot as the land on which the billboard structure is attached. To facilitate the identification of billboards and record the value of the billboard structures, the NJ Property Tax System has added a qualification code to identify billboard structures. The new qualification code is: | 3 cnaracters | Aipna | Numeric | |--------------|-------|------------------------------------| | BNN | В | (NN) 0 through 99 | | | | to accommodate more than one | | | | billboard structure on a Block and | | | | Lot | ## The three characters are mandatory in the Qualification Code. For identification purposes, billboards should be identified by the block and lot numbers assigned to the land on which the billboard is located and the qualification code "B" followed by the numeric 01, 02, 03 etc. The Qualification Code for one billboard would be B01. The assessment is reported as an improvement value only. (The qualification code "BNN" is to be added to each block and lot, in the same fashion as "QFARM" is used to identify qualified farmland). Reporting billboard structures requires the assessor to: ESTABLISH A NEW LINE ITEM with the block and lot and the qualification code: "BNN". Mandatory Fields to Establish a New Line Item for a Billboard Structure: | Field Name | Field Description | |-------------------------|--| | Property Identification | Block, Lot, and Qualification Code "BNN" | | Building Description | Construction Class from the Appraisal Manual | | Additional Lot | Name of Billboard Company and Permit Number | | Property Class | 4A | | Owner | The billboard structure should be assessed | | Mailing Address | to the owner of record * of the block and lot | | City, State, Zip Code | upon which it is located. | | | * A billboard on exempt public property may be subject | | | to assessment and treatment as a leasehold. | | Property Location | same as mother lot | | Land Value | "0" (zero) | | Improvement Value | Value of Billboard Structure | | Net Taxable Value | Value of Billboard Structure | | | | ## **ASSESSMENT OF BILLBOARDS** ## **BILLBOARDS ARE DEFINED AS REAL PROPERTY** The passing of Chapter 42, Public Laws of 2004 classifies billboards as real property, "An outdoor advertising sign, required to be permitted pursuant to the "Roadside Sign Control and Outdoor Advertising Act" PL 1991 C 413 (C.27:5-5 et seq), its other constituent parts, and the foundation, if any, to which the supporting structure is attached are deemed to be real property." In accordance with the New Jersey Constitution, billboards, which are now defined as real property, are to be assessed at the "same standard of value" as all real property (constitutional exception of qualified farmland). Billboards may be taxable or exempt in accordance with pre-existing state law. ## **BILLBOARDS VERSUS ON-PREMISE SIGNS** The key to determining if a billboard is assessable (*under C 42 PL 2004*) is whether the sign is subject to the permit process administered by the NJ Department of Transportation. While billboards are by definition "off-premise outdoor advertising signs" which advertise a business, product, or activity at another site or location, a billboard will occasionally provide advertisement for an on-site business or product. In contrast, an on-site sign is not required to have a permit issued by the NJ Department of Transportation and the sign always advertises a business or activity occurring on the same site or location as the sign. Off-site advertising structures are required to have a permit issued by the New Jersey Department of Transportation. A record of outdoor advertising permits is available from the Outdoor Advertising Section, Department of Transportation. ## AN INTRODUCTION TO BILLBOARDS An outdoor advertising sign in the form of a billboard consists of at least one display panel and supporting framework. Billboards may be freestanding, mounted to buildings, or attached to other structures. Modern billboards conform to engineering standards and are constructed of steel, while older billboard structures are made of wood or angle iron frames. A billboard may be smaller than the permitted size. This allows for the legal addition of a cutout or extension within the square foot envelope of the permitted area. Billboards vary in display position and size, but the industry standard display faces include: 12 feet x 25 feet 14 feet X 48 feet 10.5 feet X 36 feet 16 feet X 60 feet 12 feet X 40 feet 20 feet X 50 feet Typical arrangements of display faces include: single face, back-to-back or V-build, side-by-side, stacked, and tri-build configurations. Billboard companies enter into sales contracts for advertising space on their billboards. Advertisements are designed and/or produced by a billboard company or an advertising agency in response to client specifications. Advertising space is often marketed for a group of billboards rather than for a single billboard. Group sales are called "showings." Showings are based on demographic information and are designed to target a market with a specified level of advertising exposure. The advertising client has no interest in the real property. Billboard sites are typically leased from an unrelated third party who owns the land or structure to which the billboard is affixed. The owner of the site generally has no interest in the billboard structure. A billboard site, the land or structure upon which a billboard is situated, is generally limited to an area large enough to accommodate the billboard structure, foundation and provide for service and maintenance. The "line of sight" is a consideration in viewing a billboard location. ## **VALUING BILLBOARD STRUCTURES** As with the appraisal of other real property for local property tax purposes, the three accepted approaches to value (income, sales comparison, and replacement cost less depreciation) are applicable to the valuation of billboard structures. The market or sales comparison approach requires verifiable accurate sales information of individual billboards. Outdoor advertising structures are generally sold in bulk and the transfers include ongoing concern and host agreements. These transfers typically are not recorded on filed deeds; therefore, it may be difficult to obtain information on the sale of billboards. When information becomes available, an allocation of the sales price for billboard structures may be necessary. The income approach requires net operating income/economic rent to be capitalized into a value for a specific property. While the rental income from a ground lease may be capitalized into a value, the income realized from the sale of advertising space is business income that is subject to other taxes in New Jersey. If the income approach is used, economic rent must be applied. Therefore, careful consideration and accurate income analysis must be made or the income approach will not yield reliable results. The cost approach provides an efficient methodology to uniformly value billboard structures. The replacement cost less depreciation avoids the complicated allocation process and other issues associated with the income and market approaches. The cost approach may be applied uniformly and it is suitable for computer assisted mass appraisal (CAMA) applications. The data contained in this manual is based on information extracted from material costs, labor, and other integral components of billboard construction. Effective age depreciation tables are provided to assist assessors in estimating loss in value due to age, elements and wear affecting the value of outdoor advertising signs. ## LIMITING CONDITIONS WHEN VALUING BILLBOARDS The total assessed value for an improved property in New Jersey is displayed as two components: a land assessment and an improvement assessment. The legislation that determined that billboards are real property placed a limiting condition on valuation of a billboard site. If the site is already classified as qualified farmland, the value must remain as qualified farmland. In order to have uniform reporting of billboard values, all billboard improvement values will be reported separately from the land (site) value. Location must be considered in assessing billboard sites. The impact of location on the income that a particular billboard location generates may be considered. This impact results from the "traffic count" or "exposure" that a particular location provides. Although a higher traffic count has little to do with the value of a billboard structure, the location may impact on land value. In assessing billboard property, any value attributable to location must be assigned to the land and not to the billboard improvement. The billboard permit required by Department of Transportation is an intangible asset that is necessary for the beneficial and productive use of billboard property. However, this use permit is an intangible asset, which is not assessable as real property. Any value attributable to the use permit and sale of advertising should not be included in the assessed value of the billboard property. ## DEFINING AND CLASSIFYING BILLBOARD STRUCTURES FOR ASSESSMENT PURPOSES For assessment purposes, billboards are grouped into five structural categories based on the building materials used and the underlying support system. The five categories include wood, steel frame, multi-mast steel, monopole, and building/roof mount. At a minimum each billboard includes the following: ## CLASS 201 WOOD STRUCTURE This class of billboards is constructed with wood post or pole supports with dimensional lumber as the secondary support (A frame) with a wood or metal catwalk and a single display panel. Supports may be imbedded in the ground. There may be a foundation of concrete or gravel. Lighting, if present, is either fluorescent or mercury vapor. ## CLASS 202 STEEL A-FRAME STRUCTURE This class of billboards is constructed with angle iron or steel supports with metal framing, catwalk, and a single display panel. Supports may be imbedded in the ground. There may be a foundation of concrete or gravel. Lighting, if present, is either fluorescent or mercury vapor. ## CLASS 203 MULTI-MAST STRUCTURE This class of billboards is constructed with steel pole, I beam or equivalent as primary support, with a catwalk, and a single display panel. Lighting is fluorescent or mercury vapor. ## **CLASS 204 MONOPOLE** This class of billboards is constructed with tubular steel support (of various circumferences), tubular steel framing, metal catwalk and a single display panel. The foundation is concrete. Lighting is florescent or mercury vapor. ## CLASS 205 ROOF / FASCIA MOUNTED This class of billboards is non-pole mounted. The display panel is mounted with roof and/or fascia mounting brackets. Lighting is fluorescent or mercury vapor. ## **BILLBOARD DESIGNS AND CONSTRUCTION COSTS** The following pages * contain diagrams of various billboard designs, layouts and construction types along with base costs, photographs, class specifications, adjustments to base costs, cost conversion factors and depreciation schedules. Also included are a sample data collection sheet and a cost calculation work sheet. The cost factors are based on information as of October 1, 2004 for use in the 2005 tax year. Municipalities with base years other then 2005 need to apply the Director's Ratio to adjust values to the date of their last reassessment or revaluation. ## *WORKS CITED "Guidelines for the Assessment of Billboard Properties." State of California, Board of Equalization: 2002. International Association of Assessing Officers. "The Valuation of Outdoor Advertising Structures." Assessment Digest, Volume 13, Number 4, 1001 Seelhorst, Glenn R. Land Use and Leasing Issues: 2004 State of New York, Office of Real Property Services. Assessor's Manual: 2003 State of North Carolina, Department of Revenue. Billboard Structures Valuation Guide: 1999, Rpt. 2003. State of Washington, Department of Revenue. "Personal Property Valuation Schedules." 1999 Wright, Jeffrey and Paul Wright. Billboard Appraisal: The Valuation of Off-Premise Advertising Signs. United States of America, 2001 ## Illustrations of Wooden Billboards II – 71.04 ADDED 11/04 ## **Illustrations of Steel Billboard** ## **Illustrations of Monopole Billboard Construction** ## Illustrations of Monopole Billboard Construction Back View Center Mount II – 71.06 ADDED 11/04 ## **Illustrations of Monopole Billboard Construction** ## Illustrations of Monopole Billboard Construction Back View II – 71.07 ADDED 11/04 ## Illustrations of Monopole Billboard Construction Topview The V Face Double Face 12'x25' Triangle II - 71.08 ADDED 11/04 ## **CLASS 201 WOOD STRUCTURE BILLBOARDS** ## BASE SPECIFICATIONS FOR CLASS 1. STRUCTURE - Wood support post or poles. 5. APRON - Included in Base 6.LIGHTING - Included in Base 2. FOUNDATION - embedded in ground or equivilent 7. ADDITIONAL PANELS - None For additional panels see Adjustments to Base 3. PLATFORM OR CATWALK - Included in Base 8. OTHER ITEMS - None 4.PANELS - Included in Base. ## BASE COST PER SQUARE FOOT OF SIGN AREA | Sq. Ft. | SINGLE FACE | | | |---------|-------------|--|--| | Area | | | | | 300 | \$ 25.50 | | | | 378 | \$ 23.80 | | | | 480 | \$ 23.43 | | | | 672 | \$ 22.76 | | | | 960 | *** | | | | 1000+ | *** | | | ## ADJUSTMENTS TO BASE COSTS ## **ADDITIONAL DISPLAY PANELS:** Due to structural nature of wood billboards, when valuing side by side, V built, or back to back the cost should be double that of a single face billboard. <u>LIGHTING: (per fixture)</u> <u>AVERAGE</u> \$545.00 NOTE: Depreciation Schedules for Billboards – Page II - 71.20 $Obsolescence\ Guides-Page\ I-109$ II - 71.11 ADDED 11/04 ## CLASS 202 STEEL (A FRAME) STRUCTURE BILLBOARDS ## BASE SPECIFICATIONS FOR CLASS 1. STRUCTURE - Steel, angle iron or equivalent as primary support. 2. FOUNDATION - embedded in ground or equivilent 3. PLATFORM OR CATWALK - Included in Base 4.PANELS - Included in Base. 5. APRON - Included in Base 6.LIGHTING - Included in Base 7. ADDITIONAL PANELS - None For additional panels see Adjustments to Base 8. OTHER ITEMS - None ## BASE COST PER SQUARE FOOT OF SIGN AREA | Sq. Ft.
Area | SINGLE FACE | BACK/BACK | SIDE X SIDE | <u>V - BUILT</u> | |-----------------|-------------|-----------|-------------|------------------| | 300 | \$ 46.50 | \$ 63.00 | * SEE | * SEE | | 378 | \$ 44.04 | \$ 61.90 | COMMENTS | COMMENTS | | 480 | *** | **** | | | | 672 | **** | *** | | | | 960 | *** | *** | | | | 1000+ | **** | *** | | | ## ADJUSTMENTS TO BASE COSTS ## **ADDITIONAL DISPLAY PANELS** Due to structural nature of both the Side by Side and V - Built billboards, when valuing the cost should be double that of a single face billboard. **LIGHTING: (per fixture) AVERAGE** \$545.00 NOTE: Depreciation Schedules for Billboards - Page II - 71.20 Obsolescence Guides - Page I - 109 II - 71.13 **ADDED 11/04** Class 203 Steel (Multi Mast) Structure Billboards Class 203 Steel (Multi Mast) Structure Billboards ## **CLASS 203 STEEL (Multi mast) STRUCTURE BILLBOARDS** ## BASE SPECIFICATIONS FOR CLASS 1. STRUCTURE - Steel pole, I beam or equivalent as primary support. 5. APRON - Included in Base 2. FOUNDATION - Concrete/Gravel or equivilent 6.LIGHTING - Included in Base 7. ADDITIONAL PANELS - None For additional panels see Adjustments to Base 3. PLATFORM OR CATWALK - Included in Base 8. OTHER ITEMS - None 4.PANELS - Included In Base. | 25 FT. HEIGHT | | | | | | |---------------|-------------|-----------|-------------|-----------|--| | Sq. Ft. | SINGLE FACE | BACK/BACK | SIDE X SIDE | V - BUILT | | | Area | SHOLL I ACL | BACNBACK | SIDE A SIDE | V - BOILT | | | 300 | \$ 46.50 | \$ 63.00 | * SEE | * SEE | | | | • | | | | | | 378 | \$ 44.04 | \$ 61.90 | COMMENTS | COMMENTS | | | 480 | \$ 40.31 | *** | | | | | 672 | \$ 34.15 | *** | | | | | 960 | *** | *** | | | | | 1000+ | **** | **** | | | | | 40 FT. HEIGHT | | | | | | | Sq. Ft. | SINGLE FACE | BACK/BACK | SIDE X SIDE | V - BUILT | | | Area | | | | <u> </u> | | | 300 | \$ 51.67 | \$ 75.00 | * SEE | * SEE | | | 378 | \$ 48.94 | \$ 71.42 | COMMENTS | COMMENTS | | | 480 | \$ 44.79 | \$ 63.75 | | | | | 672 | \$ 37.95 | \$ 53.57 | | | | | 960 | *** | *** | | | | | 1000+ | **** | **** | | | | ## ADJUSTMENTS TO BASE COSTS ## ADDITIONAL DISPLAY PANELS Due to structural nature of both the Side by Side and V - Built billboard, when valuing the cost should be double that of a single face billboard. LIGHTING (per fixture) **AVERAGE** \$545.00 NOTE: Depreciation Schedules for Billboards – Page II - 71.20 $Obsolescence\ Guides-Page\ I-109$ II - 71.15 ADDED 11/04 # Class 204 Monopole Structure Billboards ## **CLASS 204 MONOPOLE STRUCTURE BILLBOARDS** ## BASE SPECIFICATIONS FOR CLASS 1. STRUCTURE - Tubular steel supports. 5. APRON - Included in Base 2. FOUNDATION - Poured concrete. 6.LIGHTING - Included in Base 7. ADDITIONAL PANELS - Included in Base. 3. PLATFORM OR CATWALK - Included in Base 4.PANELS - Included in Base. 8. OTHER ITEMS - None ## BASE COST PER SQUARE FOOT OF SIGN AREA (40 ft. HIGH) | Sq. Ft.
Area | SINGLE PANEL | V - BUILT & BACK TO BACK | TRI - BUILT | |-----------------|--------------|--------------------------|-------------| | 300 | \$ 60.00 | \$ 78.00 | \$ 147.32 | | 378 | \$ 57.14 | \$ 67.38 | \$ 147.32 | | 480 | \$ 57.19 | \$ 66.56 | \$ 147.32 | | 672 | \$ 79.69 | \$ 86.12 | \$ 147.32 | | 960 | \$ 64.69 | \$ 69.38 | \$ 147.32 | | 1000+ | \$ 67.50 | \$ 72.00 | \$ 147.32 | ## ADJUSTMENTS TO BASE COSTS HEIGHT FACTOR: DESIGN FACTOR 70' 1.36 Part Flag 1.07 100' 1.6 Full Flag 1.15 <u>LIGHTING: (per fixture)</u> <u>AVERAGE</u> \$545.00 NOTE: Depreciation Schedules for Billboards – Page II - 71.20 Obsolescence Guides - Page I - 109 II - 71.17 ADDED 11/04 Class 205 Roof/Fascia Mounted Billboard ## Class 205 Roof/Fascia Mounted Billboard II – 71.18 ADDED 11/04 ## CLASS 205 ROOF / FASCIA MOUNTED BILLBOARD ## BASE SPECIFICATIONS FOR CLASS 1. STRUCTURE - Mounted on roof or side of building. 5. APRON - Included in Base 6.LIGHTING - Included in Base 2. FOUNDATION - None 7. ADDITIONAL PANELS - Included in Base. 3. PLATFORM OR CATWALK - Included in Base 8. OTHER ITEMS - None 4.PANELS - Included in Base. ## BASE COST OF SIGN AVERAGE COST INSTALLED: \$17,000. PER PANEL ## ADJUSTMENTS TO BASE COSTS LIGHTING: (per fixture) AVERAGE \$545.00 NOTE: Depreciation Schedules for Billboards – Page II - 71.20 Obsolescence Guides – Page I – 109 II - 71.19 ADDED 11/04 ## **DEPRECIATION SCHDULE** ## (effective age) | AGE (in years) | 20 year life (wood) | 40 year life (steel) | | |----------------|---------------------|----------------------|--| | 1 | 95 % | 97.50 % | | | 2 | 90 % | 95.00 % | | | 3 | 85 % | 92.50 % | | | 4 | 80 % | 90.00 % | | | 5 | 75 % | 87.50 % | | | 6 | 70 % | 85.00 % | | | 7 | 65 % | 82.50 % | | | 8 | 60 % | 80.00 % | | | 9 | 55 % | 77.50 % | | | 10 | 50 % | 75.00 % | | | 11 | 45 % | 72.50 % | | | 12 | 40 % | 70.00 % | | | 13 | 35 % | 67.50 % | | | 14 | 35 % | 65.00 % | | | 15 | 35 % | 62.50 % | | | 16 | 35 % | 60.00 % | | | 17 | 35 % | 57.50 % | | | 18 | 35 % | 55.00 % | | | 19 | 35 % | 52.50 % | | | 20 | 35 % | 50.00 % | | | 21 | | 47.50 % | | | 22 | | 45.00 % | | | 23 | | 42.50 % | | | 24 | | 40.00 % | | | 25 | | 37.50 % | | | 26 | | 35.00 % | | | 27 | | 35.00 % | | | 28 | | 35.00 % | | | 29 | | 35.00 % | | | 30 | | 35.00 % | | | 31 | | 35.00 % | | | 32 | | 35.00 % | | | 33 | | 35.00 % | | | 34 | | 35.00 % | | | 35 | | 35.00 % | | | 36 | | 35.00 % | | | 37 | | 35.00 % | | | 38 | | 35.00 % | | | 39 | | 35.00 % | | | 40 | | 35.00 % | | II - 71.20 ADDED 11/04 ## BUILDING REPLACEMENT COST CONVERSION FACTORS ## TO BE APPLIED TO 2004 NEW JERSEY MANUAL FOR BILLBOARD STURCTURE COSTS. | | WOOD STRUCTURES | l | STEEL STRUCTURES | Ī | STEEL MONOPOLES | |--------------------|-----------------|---|------------------|---|--------------------| | | | | 0.222000.020 | | 0.1212 monte. 0220 | | | | | | | | | 2004 STATE AVERAGE | 1.00 | | 1.00 | | 1.00 | ## **BILLBOARD DEFINITIONS** <u>Catwalk:</u> Platform located underneath the sign face, either in front or in back, used as a support for the maintenance crew. <u>Centermount:</u> Monopole structure in which the supporting column is affixed to the center of the display panel. **<u>Display Face (panels):</u>** The flat area normally rectangular in shape where the advertisement is displayed. **<u>Double-Sided</u>**: A Billboard structure that has two display panels, which are parallel to each other facing in opposite directions. **Extension:** When part of the advertisements extends beyond the display face in order to create better impact. **Flag Mount**: Monopole structure in which the supporting column is affixed to the left or right of the center of the display panel. **Footings:** Concrete used to solidify the structure upright in the ground. **Illumination:** Light fixtures that allow the advertisements to be more visible. **<u>Lease Cost:</u>** Costs associated in obtaining a lease site. **Molding:** Decorative trim covering the perimeter of the display face. **Reflectors:** Copy material that reflects light to aid visibility in hours of darkness when illumination is not present on the billboard structure. **Single-Sided:** Billboard structure that has a single display panel facing only one direction. **Stackmount**: A billboard structure in which multiple display panels are set above one another. **Stringers:** Wood or steel braces attached to the back of the sign that support the structure aka: crossmembers <u>Triangle:</u> A billboard structure having three display panels arranged in the shape of a triangle with each panel facing in a different direction. **Uprights:** Vertical posts, pipes or beams, mounted into the ground keeping the sign erect. <u>"V"-Shape:</u> A billboard structure having two display panels that are not parallel to each other, facing in opposite directions. | Date Collected: | By: | |-----------------|-----| |-----------------|-----| ## **Billboard Data Collection Form** | County: Municipality: | | | | | |------------------------|-------------------|---------------|----------------------|--| | Address: | | Block / Lot | | | | Tax Map Pg: | Zoning: | Application # | | | | Property Owner | | | | | | Date of Sale: | Sale Price: | : | Book/Page: | | | | *If a | vailable | | | | *Grantor: | | *Grantee | : | | | *Lease Date: | | *Lease P | rice: | | | *Lessor: | | *Lessee: | | | | *Terms: | | | | | | | | Description | | | | Type: Wood Frame | Steel Frame | Mo | onopole | | | # of Display Surfaces: | Height: | | S.F. Area: | | | Additional Improvement | s: Lighted Animat | ed Revolv | ing Aprons Platforms | | | Road Location: Eas | t West | South | North | | | Sign View: Northbour | nd Southbound E | Eastbound | Westbound | | | Age:Roa | d Characteristic: | | | | | Landmarks: | | | | | | Comments: | | | | | ## **Billboard Valuation Worksheet** | (1) Name of Company | · · · · · · · · · · · · · · · · · · · | (2) Date | | |---|---------------------------------------|------------------------------------|-----| | (3) Number | | | | | (4) Location of structure | | | | | (5) DOT Application Number | | | | | (6) Owner of Real Property | (Fiv | e Digit Number) | | | (7) Original construction date | 1 1 | (8) Age (in years) | | | (9) Type of construction (Wood, Steel, N | Monopole) | Class | | | (10) Style: Single, Side-By-Side, Back-to | -Back, V Build, Tri-Buil | ld, Stack | | | (11) Height: | | | | | (12) Number of display surfaces | | | | | (13) Display Panel Size: 1) | 2) | 3)4) | | | (14) Illumination: Yes No | | | | | | | | | | Base price per square foot | | | | | Additional Display Panels | | | | | | Bas | se structure cost =
(add A & B) | (C) | | Height Factor Adjustment | | | (D) | | Design Factor Adjustment | | | (E) | | Cost Conversion Factor | | | (F) | | | Replacement | Cost New (RCN) | (G) | | Less Depreciation | | | (H) | | Total Depreciated Billboard Value | | | (I) | | Director's Ratio (October 1 Pre-Tax | Year) | | (J) | | Adjusted Assessed Value
(I x J = K) | | | (K) |